MULTI-SYSTEM TRANSMISSION RATE

Fourth Informal Customer Meeting

Jack Murray

Meeting Agenda

- Overview of previous presentations
 - MSTR Principles
 - Advantages of MSTR
 - MSTR Rate Methodologies
 - Action Items & Responses
- Current State of Losses Study
- Discussion and Feedback

MSTR Principles

- Eliminate Pan-caking Service Charges
- Mitigate Cost Shifts to Customers
- End State
- Rate applies to whole contract amount
- Increase Available Transmission Capacity (ATC)

MSTR Principles (con't)

- Similar to Industry Standards
- Simple and Transparent
- Each Project is Financially Independent
- Ensure Repayment of Project

Advantages of a MSTR to DSW Customers

- Additional Contract Capacity
- Eliminate Pancaked Rates
- Increased Economic Access to Tie Points
- Encourage Joint Financial Participation
- Design in accordance with Restructuring where possible

Overview of Methods for Calculation

- MSTR Only
- MSTR w/ Convergence
 - Apply MSTR 5th Year
 - Apply MSTR 1st Year
- Customer Choice
- OATT 1st

MSTR Only

- Total Revenue Requirements divided by Total Capacity Reservations with Pancaking Eliminated.
- All transmission service customers would pay the same rate each year.
- Rate is recalculated each year.
- Similar to current P-DP rate design methodology.

Table 1: MSTR Only

	Cı				
	САР	IP 230/345	IP 500	P-DP	MSTR Only
FY04	\$0.82	\$1.00	\$1.44	\$1.08	\$1.16
FY05	\$0.82	\$1.00	\$1.44	\$1.08	\$1.14
FY06	\$0.82	\$1.00	\$1.44	\$1.08	\$1.15
FY07	\$0.82	\$1.00	\$1.44	\$1.08	\$1.14
FY08	\$0.82	\$1.00	\$1.44	\$1.08	\$1.12

MSTR w/Convergence

- Transmission Rate for each power system converges towards a Target MSTR over a five year period.
- The Target MSTR is the lowest rate possible that will ensure collection of the Total Revenue Requirements over the five year period.
- Convergence is uniform each year for each power system.
- This methodology is similar to having step rates for each power system.

MSTR w/Convergence - Two Options

- Apply MSTR 5th Year
 - Customers pay the converging transmission rate for each power system the first four years.
 - All Customers pay the MSTR the fifth year and all pancaking is eliminated.
- Apply MSTR 1st Year
 - Customers pay the converging transmission rate for each power system the first four years or pay a MSTR with pancaking eliminated.
 - All Customers pay the MSTR the fifth year and all pancaking is eliminated.

Table 2: MSTR w/Convergence Apply MSTR 5th Year

	САР	IP 230/345	IP 500	P-DP	MSTR
FY04	\$0.87	\$1.01	\$1.37	\$1.08	n/a
FY05	\$0.92	\$1.03	\$1.29	\$1.08	n/a
FY06	\$0.97	\$1.04	\$1.22	\$1.07	n/a
FY07	\$1.02	\$1.06	\$1.14	\$1.07	n/a
FY08	\$1.07	\$1.07	\$1.07	\$1.07	\$1.07

Table 3: MSTR w/Convergence Apply MSTR 1st Year

_	_
8	_
	_

	CAP	230/345	IP 500	P-DP	MSTR
FY04	\$0.87	\$1.01	\$1.37	\$1.08	\$1.60
FY05	\$0.92	\$1.03	\$1.29	\$1.08	\$1.45
FY06	\$0.97	\$1.04	\$1.22	\$1.07	\$1.31
FY07	\$1.02	\$1.06	\$1.14	\$1.07	\$1.18
FY08	\$1.07	\$1.07	\$1.07	\$1.07	\$1.07

Customer Choice – Circular Argument

- When determining the MSTR first and SSTR second, economics would encourage customers to select Multi-System Transmission Rate
- When using existing SSTR first and determining the MSTR second, economics would encourage customers to select Single System Transmission Rate

OATT 1st

- A customer suggested this Rate Design Methodology.
- First Year
 - All new OATT customers would take Multi-System Transmission Service and pay the MSTR.
 - Existing customers can select Multi-System Transmission Service and pay the MSTR under the terms of their existing contracts or service agreements.
 - All Short-Term Firm and Non-Firm Transmission Service would be offered as Multi-System.

OATT 1ST

- Subsequent Years
 - Existing Customers that select Multi-System Transmission Service and pay the MSTR will not be allowed to switch back.
 - Customers must take Multi-System
 Transmission Service and pay the MSTR
 when their Firm Transmission Service
 contract or OATT service agreement
 terminates without renewal rights.
 - Requires calculation of transmission service rates for each power system and Multi-System until all customers transition (> 10 Yrs).
 - Network Transmission Service will be offered only for Multi-System, not Single System.

Table 4: OATT 1st Comparison to Current

	CAP	IP 230/345	IP 500	P-DP	MSTR Only
FY04	\$0.82	\$1.00	\$1.44	\$1.08	\$1.91
FY05	\$0.82	\$1.00	\$1.44	\$1.08	\$1.68
FY06	\$0.82	\$1.00	\$1.44	\$1.08	\$1.67
FY07	\$0.82	\$1.00	\$1.44	\$1.08	\$1.64
FY08	\$0.82	\$1.00	\$1.44	\$1.08	\$1.48

Disadvantages of OATT 1ST

- Customers may pay much higher rate for same service if contract terminates < 5 years
- Last Contract switches to MSTR in 2039

Action Items from 3rd Meeting

- Put presentation on Web
- Put calculations to the OATT
 1st Method and put on Web
- Discuss How to Change POD for FES to take delivery on Intertie
 - Contact DSW Contracts Division
 - Availability and feasibility will be determined

Q & A on OATT 1ST from Third Meeting

- Could Western extend the contracts to end at the same time?
- No. Substantial change requires contractor to take OATT service

Q & A from 3rd Meeting (Con't)

- Could Western treat \$ from increase in M\$TR as prepayment to be credited when M\$TR rate drops in later years?
- No because it is not really a prepayment so:
 - RR would increased in year MSTR converges
 - No language in contract to allow this
 - No equitable treatment of Variable reservations over the period
 - Treatment of Interest unknown

Q & A from 3rd Meeting (Con't)

- How will the MSTR work with the AQF contract?
- AOF contract—not applicable to design/implementation of firm transmission rate
 - P-DP AOF contract deals strictly with Generation costs.
 - MSTR relates only to firm transmission rates.

Current State of Losses Study

- Losses issue under study currently
- Ongoing meetings between Operations and Marketing
- Will keep customers updated as to progress

Discussion & Feed Back

 Are there parts of these methodologies which need more exploration?

Next Steps

- Status of Repayment
- Redo tables with SOR numbers
- Continue Losses analysis
- Meeting to discuss new numbers